Fast Recycler Transfers Documentation Created by Brian Drendel 4-25-05 Last Edit by Brian Drendel 5-2-05 Send suggestions and comments to ad-pbar-tuning-adminNOSPAM@fnal.gov (remove "NOSPAM") Sequencer: Pbar Annex Fast Recycler Aggregate: Fast Recycler Start Previous Aggregate: None Purpose of this Aggregate: How to get back to stacking form here: ::: WAIT DEVICE V:MSHOOT ::: BEAM_SWITCH Pbar_Source Off To avoid taking beam to Pbar while switching form 120GeV stacking mode to 8GeV shot mode, we take the software beam switch. ::: NOTIFY Start Sends a Channel 13 Notify message to http://www-bd.fnal.gov/cgi-bin/notify_mes.pl?ch13=text ::: START PGM SA1127 Pbar Radiation Detector Display (keeper is Tony Leveling)on comfort display 102. This SA can be used during the beam line tune-up to verify that radiation levels are not high enough to cause a radiation trip. The program emulates the actions of the radiation detector cards. It updates every 60 seconds and takes a 15 minutes rolling average of the radiation losses and normalizes each radiation detector so that a value of 1 corresponds to the radiation trip level. The parameters for the individual radiation detectors can be found on D106 ACC/DEB < 1 > to < 3 >. G:RA{####} is an integrating real-time read back of the radiation detector. Every 60 seconds, which is not concurrent with the supercycle, $G:RA\{\#\#\#\#\}$ is reset to zero and starts integrating all over again. G:RD{####} takes the number of G:RA {####} before it is reset and keeps that value until G:RA{####} is reset again. When doing the reverse proton tune-up later in the shot, if any radiation detector gets near to 1 on the plot, the beam switch should be taken to avoid a radiation trip. If the SA1127 plot dies, it can be restarted by reissuing this command, or manually through Acnet page P151. A screen capture of SA1127 is shown below. Pbar Radiation Detector Display. Click on thumbnail to view full-sized image. ::: START_PGM P162 Starts the Accumulator BPM TBT Page P162 (keeper is Keith Gollwitzer). This page, as shown below, checks the status of the Accumulator BPM houses and issues resets to any house that is not online. This allows plenty of time for the BPM houses to reboot before they are need in the beam line tune-up. Upon completion, this application will self terminate and the window will close on its own. Managara (Managara) Accumulator BPM page. Click on thumbnail to view full-sized image. #### ::: WAIT FOR SECS 30 A 30 second delay to allow the Accumulator BPM program above to complete its BPM house check. #### ::: SETIT DEVICE V:PSHOOT =1 Devices that start with V: are state parameters. State parameters define the operational state of a device or accelerator, allow the sequencers to be more automated, and prevent the different sequencers from getting out of sequence with each other. Often one sequencer waits at a certain spot until another sequencer changes a state parameter. V:PSHOOT is a state parameter for the Pbar transfer state. V:PSHOOT state 1 means "not ready for transfer." Later in this aggregate, V:PSHOOT is set to 4 ("Ready for Main Injector Tune up"). The **Main Injector Shot Transfer Line Tuneup** aggregate waits for PSHOOT to be set to 4 ("Ready for Main Injector Tune up") before starting its beam line tune-up. ## ::: SET ENUMERATED V:APSMOD V:APSMOD is a state parameter representing the operational mode of the Pbar Source. The **set_enumerated** command asks the user to selected from a menu of V:APSMOD state values as shown below. Some common values for V:APSMOD include: 7 = Stacking, 8 = Reverse Protons, 9 = Pbar Shots to the Tevatron, and 12 = Pbar Shots to the Recycler. 1 Shutdown 2 Access 3 Diagnosing Failure Repairing Failure 5 Recovery / Turn On 6 Standby Stacking Reverse Protons Pbar Shots to the Tevatron 10 Deceleration 11 Store 12 Pbar Shots to the Recycler #### ::: SET_DEVICE A:APSHOT +=1 Increments the Pbar transfer series number by one. This number is incremented before and after any Pbar transfer from the Accumulator to the Tevatron or Accumulator to the Recycler. ## ::: ACL WAIT_FOR_READING_MATCH Runs an Accelerator Command Language (ACL) script called WAIT_FOR_READING_MATCH that waits for "SDA Shot/Store #" (A:FILE) to read the same value as the Pbar transfer series number (A:APSHOT). More information on ACL scripts can be found at http://adcon.fnal.gov/userb/www/controls/clib/intro_acl.html. ## ::: SET_DEVICE A:SHTNUM =0 Sets the "Pbar transfer series Shot #" parameter (A:SHTNUM) to zero. Later on A:SHTNUM is incremented by one for every Pbar transfer. #### ::: SET_DEVICE V:CASPBT =1 . The "Pbar transfer SDA case trigger" state (V:CASPBT) is set to 1, which represents "Set up." Possible values for this state parameter include: 1 = Set up, 2 = Unstack Pbars, 3 = Transfer Pbars from Accumulator to Main Injector, 4 = Accelerate Pbars in the Main Injector, 5 = Coalesce Pbars in the Main Injector. ``` ::: SET_DEVICE V:SETPBT =1 Sets the "Pbar transfer SDA set in case" state device to 1. D88 currently shows no state information descriptions for the different states of this parameter. ::: CHECK DEVICE A:APSHOT READING Prints the value of the "Pbar Transfer Series Number" parameter (A:APSHOT) in the message window at the bottom of the sequencer in the following format. COM: A:APSHOT present value = #####.00000 ::: SHOT LOG CHAPTER Starts a new shot log chapter in the Recycler shot scrapbook at http://www-bd.fnal.gov/cgi-mach/machlog.pl?nb=rscrap04&load=no. The shot scrapbook header lists the time, date and shot number (A:APSHOT which was incremented above). Any writes to the Recycler shot scrapbook prior to this command would go in the previous shot scrapbook chapter. ::: SHOT LOG COMMENT Adds the following comment to the Pbar portion of the shot log chapter started in the previous command. [Time]. Beginning shots to the Recycler, the starting stack size is ###.#####. - Sequencer ::: CTLIT DEVICE D:BSC925 OFF ::: ABORT_MASK PBAR_SOFT ENABLED The following three ABORT_MASK commands toggle the P67 abort masks from the stacking configuration to the shots configuration. This command unmasks the Pbar Software Abort. ::: ABORT_MASK AP1_120_PS ENABLED The P67 abort for 120 GeV power supplies is masked since we will be running 8 GeV beam. ::: ABORT_MASK AP1_8_PS DISABLED The P67 abort for 8 GeV power supplies is unmasked to prepare for 8 GeV operation. ::: INSTRUCT 206 The next steps set up the AP1 and AP3 lines for 8 GeV reverse proton operation. Alarms are also set up. Interrupt anywhere in this box to continue. ::: ALARM LIST PBAR 2 Bypasses the D59 alarm list entitled "AP1 120". Pbar alarm list 2 after it has been bypassed by the Pbar Click on thumbnail to view full-sized Sequencer.. ::: SET_SEQ FILE 37 File #37 turns off AP1 120Gev Supplies. All of the devices in this list are located in F23 service building. M:HV100 TURN DEVICE OFF ok M:Q101 TURN DEVICE OFF ok M:Q102 TURN DEVICE OFF ok ``` ``` M:HV102 TURN DEVICE OFF ok M:Q103 TURN DEVICE OFF ok M:Q104 TURN DEVICE OFF ok M:Q105 TURN DEVICE OFF ok M:V105 TURN DEVICE OFF ok M:Q106 TURN DEVICE OFF ok TURN DEVICE OFF M:Q107 ok M:Q108 TURN DEVICE OFF ok M:Q109I TURN DEVICE OFF ok M:Q109V TURN DEVICE OFF ok ::: INSTRUCT 307 ``` The next steps restore AP1/3 settings from a Recycler Shots save file. Choose SHOTS file #1149. This is the current default for Fast Recycler Shots. Interrupt anywhere in this box to continue. ## ::: SET_SEQ FILE_SR 79 File #79 restores AP1 line 8 GeV device settings from a D1 file. The Pbar Sequencer Operator is prompted to chose a shot setup file. Unless told otherwise, the Pbar Sequencer Operator should always select file 1149 from the D1 category "SHOTS." | ok | | · | , | | | |---------------|---------|-----|-------|-----------|------| | | RESTORE | (D1 | file) | SETTING | 1149 | | M:HT100 | RESTORE | (D1 | file) | ANL ALARM | 1149 | | M:Q201
ok | RESTORE | (D1 | file) | SETTING | 1149 | | M:VT101 | RESTORE | (D1 | file) | SETTING | 1149 | | M:VT101 | RESTORE | (D1 | file) | ANL ALARM | 1149 | | M:VT101A | RESTORE | (D1 | file) | SETTING | 1149 | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | M:Q102R | RESTORE | (D1 | file) | BASIC STS | 1149 | | M:Q202 | | (D1 | file) | SETTING | 1149 | | M:HV202
ok | RESTORE | (D1 | file) | SETTING | 1149 | | M:Q203 | RESTORE | (D1 | file) | SETTING | 1149 | | M:Q204
ok | RESTORE | (D1 | file) | SETTING | 1149 | | M:Q205 | RESTORE | (D1 | file) | SETTING | 1149 | | M:V205 | RESTORE | (D1 | file) | SETTING | 1149 | | M:HT105 | RESTORE | (D1 | file) | SETTING | 1149 | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | | | | | M:HV200 RESTORE (D1 file) SETTING 1149 SETTING 1149 M:0207 ``` RESTORE (D1 file) οk M:HT107 RESTORE (D1 file) SETTING 1149 ok M:HT107 RESTORE (D1 file) ANL ALARM 1149 ok M:0208 RESTORE (D1 file) SETTING 1149 ok M:VT108 RESTORE (D1 file) SETTING 1149 ok M:VT108 RESTORE (D1 file) ANL ALARM 1149 ok M:Q209 RESTORE (D1 file) SETTING 1149 ok File #79 also restores AP1 diagnostics setups for SEMs, Toroids, Loss Monitors and the APO Wall Current Monitor. M:SMA1S RESTORE (D1 file) SETTING 1149 ok M:SMA1S1 RESTORE (D1 file) 1149 SETTING ok M:SMA1C RESTORE (D1 file) SETTING 1149 ok M:SMA1C1 RESTORE (D1 file) SETTING 1149 D:TRSM1S RESTORE (D1 file) SETTING 1149 D:TRSM1R RESTORE (D1 file) SETTING 1149 1149 D:TRSM1C RESTORE (D1 file) SETTING D:TRSM1D RESTORE (D1 file) SETTING 1149 ok M:TR109S RESTORE (D1 file) SETTING 1149 M:TR109T RESTORE (D1 file) SETTING 1149 οk M:LMHLD RESTORE (D1 file) SETTING 1149 οk M:LMHLDS RESTORE (D1 file) SETTING 1149 M:AP1WCS RESTORE (D1 file) SETTING 1149 ok M:AP1WCT RESTORE (D1 file) SETTING 1149 ok M:TR105S RESTORE (D1 file) SETTING 1149 M:TR105T RESTORE (D1 file) SETTING 1149 Note that device names that appear in lower case are marked "out of service" and are in effect bypassed from the list. d:h926rp RESTORE (D1 file) SETTING 1149 ok d:h926pb RESTORE (D1 file) SETTING 1149 ok m:v105rp RESTORE (D1 file) SETTING 1149 ok m:v105pb RESTORE (D1 file) SETTING 1149 ok ::: SET SEQ FILE SR 87 ``` File #87 restores AP3 line device settings from a D1 file. The Pbar Sequencer Operator is prompted to chose a shot setup file. Unless told otherwise, the Pbar Sequencer Operator should always select file 1149 from the D1 category "SHOTS." RESTORE (D1 file) SETTING 1149 D:0901 ok D:Q901 RESTORE (D1 file) ANL ALARM 1149 ok | D:V901 | RESTORE ok | (D1 | file) | SETTING | 1149 | | |---------------|------------|-----|-------|-----------|------|----| | | | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | ok
D:VS901 | RESTORE | (D1 | file) | ANL ALARM | 1149 | ok | | D:HT901
ok | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | | (D1 | file) | SETTING | 1149 | | | D:HT906A | | | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | ok | | D:HT906B | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | ok | | D:QS915
ok | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | | | RESTORE | (D1 | file) | ANL ALARM | 1149 | | | | RESTORE | (D1 | file) | SETTING | 1149 | | ``` ok RESTORE (D1 file) D:Q916 ANL ALARM 1149 ok D:Q917 RESTORE (D1 file) SETTING 1149 ok D:Q917 RESTORE (D1 file) ANL ALARM 1149 ok RESTORE (D1 file) D:0S917 SETTING 1149 ok RESTORE (D1 file) D:QS917 ANL ALARM 1149 ok D:VT917 RESTORE (D1 file) SETTING 1149 ok D:VT917 RESTORE (D1 file) ANL ALARM 1149 ok RESTORE (D1 file) SETTING D:Q919 1149 ok RESTORE (D1 file) D:Q919 ANL ALARM 1149 ok D:QS919 RESTORE (D1 file) SETTING 1149 ok D:QS919 RESTORE (D1 file) ANL ALARM 1149 ok D:VT925 RESTORE (D1 file) SETTING 1149 ok D:VT925 ANL ALARM 1149 RESTORE (D1 file) ok RESTORE (D1 file) D:Q924 SETTING 1149 ok RESTORE (D1 file) D:Q924 ANL ALARM 1149 ok D:QS925 RESTORE (D1 file) SETTING 1149 ok D:QS925 RESTORE (D1 file) ANL ALARM 1149 ok D:HS925 RESTORE (D1 file) SETTING 1149 ok D:HS925 RESTORE (D1 file) ANL ALARM 1149 ok D:Q926 RESTORE (D1 file) SETTING 1149 ok D:Q926 RESTORE (D1 file) ANL ALARM 1149 ok D:QS926 RESTORE (D1 file) SETTING 1149 ok D:QS926 RESTORE (D1 file) ANL ALARM 1149 ok D:H926RP RESTORE (D1 file) SETTING 1149 ok D:H926PB RESTORE (D1 file) SETTING 1149 ok D:H926 RESTORE (D1 file) SETTING 1149 ok D:H926 RESTORE (D1 file) ANL ALARM 1149 ok D:QS928 RESTORE (D1 file) SETTING 1149 ok D:0S928 RESTORE (D1 file) ANL ALARM 1149 RESTORE (D1 file) SETTING 1149 A:EKIKP File #87 also restores analog alarms limits for the core horizontal and vertical trombones. A:CH1T2 RESTORE (D1 file) ANL ALARM 1149 ok A:CH2T2 RESTORE (D1 file) ANL ALARM 1149 ``` ``` ok A:CH3T2 RESTORE (D1 file) ANL ALARM 1149 ok A:CV1T2 RESTORE (D1 file) ANL ALARM 1149 ok A:CV2T2 RESTORE (D1 file) ANL ALARM 1149 A:CV3T2 RESTORE (D1 file) ANL ALARM 1149 ok ::: SET_SEQ FILE 41 File #41 resets AP1 8 GeV devices. This will clear any trip status before turning these supplies on. I:F17B3 is located in the F2 service building, and the rest of the devices in this list are located in the F23 service building. I:F17B3 RESET DEVICE ok M:HV200 RESET DEVICE ok M:Q201 RESET DEVICE ok M:HV202 RESET DEVICE ok M:Q203 RESET DEVICE ok M:0204 RESET DEVICE ok M:0205 RESET DEVICE ok M:V205 RESET DEVICE οk M:Q206 RESET DEVICE οk M:Q207 RESET DEVICE ok M:0208 RESET DEVICE ok M:Q209 RESET DEVICE ok ::: SET_SEQ FILE 42 File #42 turns on AP1 8 GeV devices. I:F17B3 is located in the F2 service building, and the rest of the devices in this list are located in the F23 service building. I:F17B3 TURN DEVICE ON ok M:HV200 TURN DEVICE ON ok M:Q201 TURN DEVICE ON ok M:VT101 TURN DEVICE ON ok M:VT101A TURN DEVICE ON ok M:Q102R SET NEGATIVE ok M:Q202 TURN DEVICE ON ok M:HV202 TURN DEVICE ON ok M:Q203 TURN DEVICE ON ok M:Q204 TURN DEVICE ON οk M:Q205 TURN DEVICE ON ok M:HT105 TURN DEVICE ON ok ``` ``` M:V205 TURN DEVICE ON ok M:Q206 TURN DEVICE ON ok M:Q207 TURN DEVICE ON ok M:HT107 TURN DEVICE ON ok M:0208 TURN DEVICE ON ok M:VT108 TURN DEVICE ON ok M:Q209 TURN DEVICE ON ok ::: SET_SEQ FILE 47 File #47 resets AP3 line devices. This will clear any trip status before trying to turn the supplies on. Devices in this list are located in AP30 (D:Q901, D:V901, D:Q903, D:Q907, and D:Q909), F27 (D:Q913, D:Q914, D:Q916, D:Q917, and D:Q919), and APO (D:H914, D:Q924, D:0926 and D:H926). D:0901 RESET DEVICE ok D:V901 RESET DEVICE ok D:0903 RESET DEVICE ok D:Q907 RESET DEVICE ok D:Q909 RESET DEVICE ok D:Q913 RESET DEVICE ok D:Q914 RESET DEVICE ok D:H914 RESET DEVICE ok D:0916 RESET DEVICE ok D:Q917 RESET DEVICE ok D:Q919 RESET DEVICE ok D:Q924 RESET DEVICE ok D:0926 RESET DEVICE ok D:H926 RESET DEVICE ok ::: SET_SEQ FILE 48 File #48 turns on AP3 line devices. Devices in this list are located in AP30 (D:Q901, D:V901, D:Q903, D:Q907, and D:Q909), F27 (D:Q913, D:Q914, D:Q916, D:Q917, and D:Q919), and AP0 (D:H914, D:Q924, D:Q926 and D:H926). TURN DEVICE ON D:Q901 ok D:V901 TURN DEVICE ON ok D:HT901 TURN DEVICE ON ok D:0903 TURN DEVICE ON D:HT906A TURN DEVICE ON ``` D:VT906 TURN DEVICE ON ``` ok D:HT906B TURN DEVICE ON ok D:Q907 TURN DEVICE ON ok D:Q909 TURN DEVICE ON ok D:HT910 TURN DEVICE ON ok D:Q913 TURN DEVICE ON ok D:0914 TURN DEVICE ON ok D:H914 TURN DEVICE ON ok TURN DEVICE ON D:Q916 ok D:Q917 TURN DEVICE ON ok D:VT917 TURN DEVICE ON ok D:Q919 TURN DEVICE ON ok D:Q924 TURN DEVICE ON ok D:Q926 TURN DEVICE ON ok D:H926 TURN DEVICE ON ok D:VT925 TURN DEVICE ON ok ::: ALARM_LIST PBAR 12 ``` Enables the D59 alarm list entitled "AP3". This list consists of two lists "AP3 DGTL" and "AP3 ANLG." after they have been enabled by the Pbar Sequencer.. Click on thumbnails to view full-sized images. ``` ::: EVENT 91 DISABLE ::: WAIT_FOR SECS 10 ::: CTL DEVICE M:Q102 RESET . ``` M:Q102 was already issued a "reset" and "on" in file 41 above; however, it has a transfer switch that takes a finite amount of time to switch over. This command and the command that follows makes sure that M:Q102 is on before 8 GeV beam is run in the AP1 line. Enables the D59 alarm list entitled "AP1 8GEV". ``` Pbar alarm list 3 after it has been enabled by the Pbar Sequencer. Click on thumbnail to view full-sized image. ::: ACL COMPARE_10_DEVICES Runs an Accelerator Command Language (ACL) script called COMPARE_10_DEVICES. The script verifies that all 8GeV values are the same on all cycles for ramped P1 and P2 line devices. The following 3 sequencer commands run the same script to check the 8 GeV ramps on other P1 and P2 line devices. More information on ACL scripts can be found at http://adcon.fnal.gov/userb/www/controls/clib/intro_acl.html. ::: ACL COMPARE_10_DEVICES ::: ACL COMPARE_10_DEVICES ::: ACL COMPARE_10_DEVICES ::: WAIT FOR SECS 3 ::: ACKNOWLEDGE Loading TLG #7(new) or #23 OΚ Cancel ::: LOAD_TLG 7 REPEAT Loads TLG #7 ::: WAIT DEVICE G:TLGSEQ Waits for TLG #7 to load. ::: EVENT 88 TRIGGER ::: BOOST_INTENSITY EVT16 2 ::: SETIT DEVICE V:PSHOOT =4 ::: BEAM_SWITCH Pbar_Source On ::: ALARM LIST PBAR 52 Bypasses the D59 alarm list entitled "ARF1". →Pbar alarm list 52 after it has been bypassed by the Pbar Sequencer.. Click on thumbnail to view full-sized image. ::: WAIT_FOR SECS 3 ::: ALARM LIST PBAR 23 Bypasses the D59 alarm list entitled "PULSED" (pulsed devices). The second secon ``` Page 11 Sequencer. Click on thumbnail to view full-sized image. Pbar alarm list 23 after it has been bypassed by the Pbar ``` ::: SET_SEQ FILE 1 File #1 first turns off the pulsed devices. D:LNV TURN DEVICE OFF ok D:PMAGV TURN DEVICE OFF ok D:ISEPV TURN DEVICE OFF ok D:IKIK TURN DEVICE OFF ok D:EKIK TURN DEVICE OFF ok D:EKIKO TURN DEVICE OFF ok D:ESEPV TURN DEVICE OFF ok A:ISEP1V TURN DEVICE OFF ok A:ISEP2V TURN DEVICE OFF ok A: IKIK TURN DEVICE OFF ok File #1 then turns off ARF1. A:R1L1AM TURN DEVICE OFF ok A:R1L2AM TURN DEVICE OFF ok A:R1HLSC TURN DEVICE OFF File #1 then disables the A:EXTRAT Pbar extraction parameter and sets Accumulator extraction kicker timing. A: EXTRAT EVENT DISABLE A:EKIKTG SET DEVICE 13.8365 ok File #1 then turns off some AP2 line devices. D:Q701 TURN DEVICE OFF ok D:Q702 TURN DEVICE OFF ok D:H704 TURN DEVICE OFF ok ::: SET_SEQ FILE 83 File #83 sets core horizontal and vertical cooling to gate off for three seconds during reverse proton events injections. A:CBPON SET DEVICE ok A:CBPOFF SET DEVICE ok A:CBPON SET TIMER REFER 99 A:CBPOFF SET TIMER REFER 99 A:CBPON EVENT ENABLE A:CBPOFF EVENT ENABLE ok ::: SET SEQ FILE 85 File #85 is labeled RunIIb Misc. settings. It sets up the ARF1 fanback voltage and phase read back sample and hold trigger timers both to be 1.575 seconds after a an Accumulator to Main Injector transfer event $9A. A:R1HLT1 SET DEVICE 1.575 A:R1HLT1 SET TIMER REFER 9A A:R1HLT1 EVENT ENABLE ok sets A:R1HLT2 SET DEVICE 1.575 A:R1HLT2 SET TIMER REFER 9A A:R1HLT2 EVENT ENABLE File #85 also sets up the ARF1 Accumulator to Main Injector frequency track and hold timers to be zero seconds and 0.000211 seconds after a an Accumulator to Main Injector transfer event A:R1LLT3 SET DEVICE ``` ``` \circ k A:R1LLT3 SET TIMER REFER 9 A A:R1LLT3 EVENT ENABLE A:R1LLT4 SET DEVICE .000211 A:R1LLT4 SET TIMER REFER ok A:R1LLT4 EVENT ENABLE File #85 also sets the A:IBMS1 sample time to be .1 seconds after an Unstack TCLK event ($91) or a Pbar Production TCLK event ($80) A:IBMS1 SET DEVICE . 1 ok A:IBMS1 SET TIMER REFER 91 80 ok A: IBMS1 EVENT ENABLE ok File #85 also sets the A:IBMS1 sample time to be 1 second after an Injected Pbar synch event ($94) or a Pbar Production TCLK event ($80). A:IBMS2 SET DEVICE 1 οk A:IBMS2 SET TIMER REFER 94 80 A:IBMS2 EVENT ENABLE File #85 also sets the AP3 SEM clear timer. The 14 6 errors says that the requested data has not changed. This is probably due to the fact that the $9A event is already present and the $E1 event is not present. As a result the timer is already in the correct configuration before the commands are run. D:SMB2C ADD TIMER EVENT 9A 14 6 D:SMB2C REMOVE TIMER EVNT E1 File #85 also sets the Debuncher Extraction kicker septa charge timer. It changes it from $80 + 0.4 seconds to $90 + 0.00001 seconds. .00001 D:ESEPC SET DEVICE ok D:ESEPC ADD TIMER EVENT 90 οk D:ESEPC REMOVE TIMER EVNT File #85 also changes the DRF1 Master Trigger time to trigger zero seconds after a TCLK event $02, which goes out every five seconds. This keeps the DRF1 cavities in tune during the shot setup process. When return to stacking the DRF1 master trigger will be returned to triggering off of a MIBS $79 event. D:R1LLMT EVENT DISABLE D:R1LLTT SET TIMER REFER ok D:R1LLTT SET DEVICE 0 ok D:R1LLTT EVENT ENABLE ok ::: CTL DEVICE A:ISHUTO OFF Turns off the accumulator injection shutter open timer. The Accumulator injection shutter will now not be told to open. ::: CTL_DEVICE A:ESHUTO OFF Turns off the accumulator extraction shutter open timer. The Accumulator extraction shutter will now not be told to open. ::: CTL DEVICE A:ISHUTC ON ``` Turns on the accumulator injection shutter close timer. The shutter open timer was disabled and the shutter closed timer was enabled. This ensures that the Accumulator Injection shutter stays closed. The Accumulator injection shutter position can be verified by looking at A:ISHTST. A reading of 1 means open and a reading of 2 means closed. The Accumulator injection shutter controller is located in the top of rack B17R01 at AP10 as shown below. Click on thumbnail to view full-sized image #### ::: CTL_DEVICE A:ESHUTC ON Turns on the accumulator extraction shutter close timer. The shutter open timer was disabled and the shutter closed timer was enabled. This ensures that the Accumulator Extraction shutter stays closed. The Accumulator extraction shutter position can be verified by looking at A:ESHTST. A reading of 1 means open and a reading of 2 means closed. The Accumulator extraction shutter controller is located in the middle of rack B17R01 at AP10 as shown below. Click on thumbnail to view full-sized image. ``` ::: START_PGM SA1144 ::: START_PGM SA1144 . ``` Starts the Stack-o-meter SA (keeper is David Sutherland)on comfort display console 101. If this plot dies, it can easily be restarted as follows. From CNS1, do a CNTL-SHIFT-4 to get to the CNS101 comfort display. Go to P69 and then click PLOT!! under the lifetime category. Pbar Life-o-Meter. Click on thumbnail to view full-sized image. ::: INSTRUCT 302 Start the VSA display on this console using slot C. Select concole [Lcl] and target slot GxSC. Interrupt anywhere in this box to continue. #### ::: START_PGM SA1156 Accumulator Momentum profile using the VSA (keeper is Dave McGinnis). This is normally run on the SC screen of the console that runs the Pbar Sequencer, and can be restarted from P142. SA1136 calculates the center frequency (A:CENFRQ) and frequency width (A:FRWDTH) of the Accumulator beam. If the momentum cooling is being run too hard, you will see a coherent spike on the display. If bad enough, the coherent spike can be larger than the plot scale. This is in indication of an instability, and it also effects the VSA calculations (for example, it makes the frequency width artificially small). If coherent spikes are seen on the trace, you can lower the 2-4GHz momentum power until the spike goes away. A:SPIKE is a datalogged parameter that measures how bad the coherent spike is on the VSA display. Values above 20% can indicate excessive coherent spikes on the display. Below is a typical SA1136 display that is not exibiting coherent spike problems. sized image. Accumulator Momentum Distribution. Click on thumbnail to view full- The VSA display can also be viewed on CATV Pbar #16 as shown here. The hp 89440A VSA is located in the AP10 control room in rack A14R04 as shown here. Click on thumbnail to view full-sized image. What if the VSA plot dos not start? Occasionally the VSA will not start. When that is the case, follow the directions in the Pbar Elog at http://www-bd.fnal.gov/cgi-mach/machlog.pl?nb=pbar04&action=view&page=19&anchor=174245&hilite=17:42:45-%20target=_top to configure the VSA. Lowers the desired accumulator frequency width by 5Hz. ``` ::: SETIT_DEVICE A:DTMHVE =.5 ``` Sets the horizontal minus vertical emittance difference for VSA vertical thermostat. If the VSA is in momentum and vertical thermostat mode (A:VSARST = 7), then this parameter would be used to determine when to turn off the vertical cooling. When running in this mode, if the difference between the horizontal and vertical emittances becomes greater than A:DTMHVE, then the vertical cooling is gated off. ``` ::: SETIT_DEVICE A:VSARST =5 ::: CHECK_DEVICE A:VSAFWS READING ::: INSTRUCT 303 . ``` ``` STOP! The VSA and cooling have been set up as a function of stack size by setting A: VSAFWD 5 Hz less than A: VSAFWS (the suggested VSAFWD based on stack size). If studies are being conducted with a large stack, it is is necessary to set the desired frequency, A: VSAFWD, to a more more resonable value of at least 25. Regularly monitor the emittances, frequency width, and stack size to ensure stability using the plot started next. Interrupt anywhere in this box to continue. ``` ### ::: ACKNOWLEDGE ``` ::: AUTO_PLOT Core Emittances ::: SPECTRUM_LOAD 2 7 ::: SEQ_PGM REQUEST APO Scope ::: CHECK_DEVICE A:R2DDS1 SAVE_SET ::: CHECK_DEVICE A:R2LLAM SAVE_SET ::: CHECK_DEVICE A:DPHATT SAVE_SET ::: CUSTOM COOL_GAIN ::: SET_DEVICE A:DPHATT =5 ::: SEQ_PGM REQUEST Acc Gap Mon ::: SEQ_PGM REQUEST Acc Gap Mon ::: SET_DEVICE A:SCRES SAVE_SET ::: SET_DEVICE A:SCRES +=1.8 ::: ALARM_LIST PBAR 76 ``` Bypasses the D59 alarm list entitled "DEB COOL" (Debuncher Cooling). This list contains a number of other lists. Pbar alarm list 76 after it has been enabled by the Pbar Sequencer. Click on thumbnail to view full-sized image. ::: SET_SEQ FILE 92 File #92 opens the Debuncher cooling PIN switches to turn off the Debuncher cooling during the shot setup. ``` D:H1PS1 TURN DEVICE OFF ok D:H2PS1 TURN DEVICE OFF ok D:H3PS1 TURN DEVICE OFF ``` ``` ok D:H4PS1 TURN DEVICE OFF ok D:V1PS1 TURN DEVICE OFF D:V2PS1 TURN DEVICE OFF ok D:V3PS1 TURN DEVICE OFF ok D:V4PS1 TURN DEVICE OFF D:P1PS1 TURN DEVICE OFF ok D:P2PS1 TURN DEVICE OFF D:P3PS1 TURN DEVICE OFF D:P4PS1 TURN DEVICE OFF ok ok INSTRUCT 309 Move on to the next aggregate, Fast Recycler Reverse Protons. Interrupt anywhere in this box to continue. ``` Fast Recycler Aggregate: Fast Recycler Start has been completed. Next Aggregate: Fast Recycler Reverse Protons How to get back to stacking form here: